

Computational Design of Low Thermal Conductivity TBC Microstructures

Edwin R. Fuller, Jr.,
National Institute of Standards and Technology
Gaithersburg, MD 20899

Yougen Yang, Derek D. Hass, and Haydn N. G. Wadley, University of Virginia, Charlottesville, VA

<edwin.fuller@nist.gov>

NIST

National Institute of
Standards and Technology

*Materials Science of Advanced Materials for
Gas Turbines – Steven Fishman Symposium
Indianapolis, IN – April 20, 2004*

Thermal Barrier Coatings

Benefits of TBCs:

- Higher firing temperature
- Reduced cooling air required
- Longer component life.

TBCs are needed as the gap between the turbine firing temperature and substrate alloy capability increases

Courtesy of GE Power Systems

Motivation for predicting thermal conductivity, k , from microstructure

Laser flash measurements are time consuming, expensive, and require special expertise. Accordingly, such measurements are:

- *rarely made during materials development*
- *used sparingly by turbine part designers*
- *typically not included in production qualification & QC*

Benefits of inexpensive, widely available, rapid predictor

- *More accurate cooling and lifing of gas turbine parts*
- *Optimization of k during TBC material development*
- *Design of lower k TBC materials on computer*
- *Spray vendors qualify TBCs for thermal conductivity*

Computational Design of Low Thermal Conductivity TBC Microstructures

TECHNICAL APPROACH: Develop computational tools for simulating properties and elucidating influences of stochastic, anisotropic microstructural features (e.g., porosity) on physical properties

CONTENTS:

- EB-DVD TBC Microstructures
- Microstructural Simulation Approach (OOF)
- Thermal Conductivity Simulations
 - ❖ Model Zig-Zag Geometries
 - ❖ Monte Carlo Generated Microstructures

Types of Thermal Barrier Coatings and Deposition Processes

EB-PVD TBCs

EB-DVD TBCs

Selected Deposition Processes for the yttria stabilized zirconia (YSZ) ceramic top coat

- electron-beam physical vapor deposition (EB-PVD)
- electron-beam directed vapor deposition (EB-DVD)

EB-DVD Zig-Zag Microstructures

D. D. Hass, A. J. Slifka & H. N. G. Wadley, "Low Thermal Conductivity Vapor Deposited Zirconia Micro-structures," *Acta mater.* **49**, 973-983 (2001)

Types of Porosity in EB-DVD's

EB-DVD Zig-Zag Microstructures

D. D. Hass, A. J. Slifka & H. N. G. Wadley, "Low Thermal Conductivity Vapor Deposited Zirconia Micro-structures," *Acta mater.* **49**, 973-983 (2001)

Thermal Conductivities of EB-DVD Zig-Zag Microstructures

D. D. Hass, A. J. Slifka & H. N. G. Wadley, "Low Thermal Conductivity Vapor Deposited Zirconia Micro-structures," *Acta mater.* **49**, 973-983 (2001)

Computational Design of Low Thermal Conductivity TBC Microstructures

CONTENTS:

- EB-DVD TBC Microstructures
- Microstructural Simulation Approach (*OOF*)
- Thermal Conductivity Simulations
 - ❖ Model Zig-Zag Geometries
 - ❖ Monte Carlo Generated Microstructures

Building a Microstructural Model

Experiments

Simulations

Microstructure Data
(micrographs)

Fundamental
Materials Data

Materials
Physics

easy-to-use Graphical User Interface (GUI) - ppm2oof

Object Structure
Isomorphic to the Material

Finite Element Solver

easy-to-use Graphical User Interface (GUI) - oof

Virtual Parametric
Experiments

Effective Macroscopic
Physical Properties

Visualization of
Microstructural Physics

Adaptive Meshing by Components

pixel
image

mesh

pixel image
with mesh

Generate a finite-element mesh
following the material boundaries

OOF Tool

Virtual Experiments:
Temperature Gradient

$T_0 + \delta T$

$T_0 - \delta T$

Visualize & Quantify:
Heat Flux Distribution

Perform virtual experiments on finite-element mesh:

- To determine effective macroscopic properties
- To elucidate parametric influences
- To visualize microstructural physics

Computational Design of Low Thermal Conductivity TBC Microstructures

CONTENTS:

- EB-DVD TBC Microstructures
- Microstructural Simulation Approach (*OOF*)
- Thermal Conductivity Simulations
 - ❖ Model Zig-Zag Geometries
 - ❖ Monte Carlo Generated Microstructures

EB-DVD Zig-Zag Microstructures

infinity

31.7 μm

13.3 μm

Modeling
Type I
Pores

zig-zag
wavelength

06.6 μm

03.1 μm

EB-DVD Zig-Zag Microstructures

Thermal Conductivities of Model Zig-Zag Microstructures

Thermal Conductivities of EB-DVD Zig-Zag Microstructures

D. D. Hass, A. J. Slifka & H. N. G. Wadley, "Low Thermal Conductivity Vapor Deposited Zirconia Micro-structures," *Acta mater.* **49**, 973-983 (2001)

Effect of Boundary Conditions

Optimization of Low Conductivity EB-DVD Microstructures

Electron-Beam Directed
Vapor Deposition coating
microstructure via kinetic
Monte Carlo simulation

- Deposition at
 $T/T_m = 0.23$
- Annealed at
 $T/T_m = 0.43$

substrate was periodically
inclined to the vapor flux

Yougen Yang, Derek D. Hass, & Haydn N. G. Wadley, Univ. of Virginia

Kinetic Monte Carlo Simulation of Atomic Condensation

Physical Vapor Deposition

Incident atoms ($kT \sim 200 \text{ meV}$)

Assembly Process:

- Condensation
- Thermal diffusion (surface, bulk)
- Incident atom-growing surface interactions, including reflection, resputtering, etc.

kinetic Monte Carlo (kMC) for diffusion
Molecular Dynamics (MD) for effects of energy

Effective Thermal Conductivity

▼ *refined adapted mesh*

▲ *annealed simple mesh*

$$k_e = k_o + (1 - k_o)k_g^n$$

Thermal Conductivity Simulations

Thermal Conductivity Simulations

Thermal Conductivity Simulations

Computational Design of Low Thermal Conductivity TBC Microstructures

SUMMARY:

- Microstructure-based, finite-element simulations are used to elucidate the thermal conductivity of complex TBC microstructures.
- Microstructures include actual EB-DVD microstructures, model microstructures, and kinetic Monte Carlo generated microstructures.
- Effective thermal conductivity is a simple function of gas conductivity with microstructure-dependent properties.

Acknowledgments

- ❖ Stephen A. Langer,
Information Tech. Lab, NIST
- ❖ Andrew C. E. Reid & Edwin Garcia,
CTCMS/MSEL, NIST

Support in part from the U.S. Department of Energy, Office of Industrial Technologies, Project Officer, Patricia Hoffman, Advanced Turbine Systems Program, is gratefully acknowledged.

Abstract

Computational Design of Low Thermal Conductivity TBC Microstructures

Edwin R. Fuller, Jr.*

National Institute of Standards and Technology, Gaithersburg, MD 20899

Yougen Yang, Derek D. Hass, and Haydn N. G. Wadley, University of Virginia,
Charlottesville, VA

Lowering the thermal conductivity of thermal barrier coatings (TBCs) is an important design aspect in the improvement of advanced turbine airfoils. While much research is ongoing in development of alternative materials to yttria-stabilized zirconia with lower intrinsic thermal conductivity, many advantages can be made through microstructural design of pore morphology and pore distribution [e.g., see T. J. Lu et al., *J. Am. Ceram. Soc.*, 84 [12]: 2937-2946 (2001)]. Electron-Beam Directed Vapor Deposition (EB-DVD) provides a fabrication process by which the pore morphology and distribution can be tailored through the development of zigzag columnar TBC microstructures. However, optimization of these zigzag microstructures entails depositing and testing many coatings via myriad processing variables. Computational simulations are used to accelerate this process. EB-DVD zigzag microstructures are generated via kinetic Monte Carlo and molecular dynamics (MD) simulations, in which the substrate is periodically inclined to the vapor flux. The generated microstructures are annealed via similar computational processes. Effective thermal conductivity of real and simulated microstructures is computed via microstructure-based finite-element simulations. Effects of coating design and annealing temperature are systematically explored.